AAMRL-TR-88-047 A STRESS TEST TO EVALUATE THE PHYSICAL CAPACITY OF PERFORMING L-1 ANTI-G STRAINING MANEUVERS WEN-YAW CHIOU, M.D. WRIGHT STATE UNIVERSITY DAYTON, OHIO 45435 SEPTEMBER 1988 FINAL REPORT FOR PERIOD AUGUST 1987 - AUGUST 1988 Approved for public release; distribution is unlimited. HARRY G. ARMSTRONG AEROSPACE MEDICAL RESEARCH LABORATORY HUMAN SYSTEMS DIVISION AIR FORCE SYSTEMS COMMAND WRIGHT-PATTERSON AIR FORCE BASE, OHIO 45433-6573 #### **NOTICES** When US Government drawings, specifications, or other data are used for any purpose other than a definitely related Government procurement operation, the Government thereby incurs no responsibility nor any obligation whatsoever, and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise, as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. Please do not request copies of this report from the Armstrong Aerospace Medical Research Laboratory. Additional copies may be purchased from: National Technical Information Service 5285 Port Royal Road Springfield, Virginia 22161 Federal Government agencies and their contractors registered with Defense Technical Information Center should direct requests for copies of this report to: > Defense Technical Information Center Cameron Station Alexandria, Virginia 22314 #### **TECHNICAL REVIEW AND APPROVAL** AAMRL~TR-88-047 The experiments reported herein were conducted according to the "Guide for the Care and Use of Laboratory Animals," Institute of Laboratory Animal Resources, National Research Council. The voluntary informed consent of the subjects used in this research was obtained as required by Air Force Regulation 169-3. This report has been reviewed by the Office of Public Affairs (PA) and is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nations. This technical report has been reviewed and is approved for publication. FOR THE COMMANDER JAMES W BRINKLEY Acting Director Biodynamics and Bioengineering Division Armstrong Aerospace Medical Research Laboratory | REPORT | DOCUMENTATIO | N PAGE | | | Form Approved<br>OMB No. 0704-0188 | |-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------| | 1a. REPORT SECURITY CLASSIFICATION Unclassified | | 16. RESTRICTIVE | MARKINGS | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | والاكتيب والمرب وينهيها المفعرة فاعدونها الكسيوالا النس | | AVAILABILITY O | | | | 2b. DECLASSIFICATION / DOWNGRADING SCHED | ULE | Approved is unlimit | | release | ; distribution | | 4. PERFORMING ORGANIZATION REPORT NUMBER | ER(S) | 5. MONITORING AAMRL-TR-8 | organization r<br>38–047 | EPORT NU | MBER(S) | | 6a. NAME OF PERFORMING ORGANIZATION Wright State University | 6b. OFFICE SYMBOL<br>(If applicable) | | ONITORING ORGA<br>rmstrong Aer<br>aboratory | | Medical | | 6c. ADDRESS (City, State, and ZIP Code) | <del> -</del> | | ty, State, and ZIP | Code) | | | Dayton, OH 45435 | | Wright-Patt | erson AFB, | ОН 454 | 433-6573 | | 8a. NAME OF FUNDING/SPONSORING ORGANIZATION | 8b. OFFICE SYMBOL<br>(If applicable) | 9. PROCUREMEN | T INSTRUMENT ID | ENTIFICATI | ON NUMBER | | 8c. ADDRESS (City, State, and ZIP Code) | <u> </u> | 10. SOURCE OF F | UNDING NUMBER | RS | | | | | PROGRAM<br>ELEMENT NO. | PROJECT<br>NO. | TASK<br>NO | WORK UNIT<br>ACCESSION NO. | | 11. TITLE (Include Security Classification) | | LDF 88-18 | <u> </u> | <u> </u> | | | A Stress Test to Evaluate the E<br>12 PERSONAL AUTHOR(S)<br>WEN-YAW CE | | of Performi | ng L-l Anti | -G Stra | ining Maneuvers. | | 13a. TYPE OF REPORT 13b. TIME ( | | 14. DATE OF REPO<br>88 Sep | | Day) 15. | PAGE COUNT | | 16. SUPPLEMENTARY NOTATION | | | | | | | 17. COSATI CODES | 18. SUBJECT TERMS ( | Continue on revers | e if necessary and | d identify b | by block number) | | FIELD GROUP SUB-GROUP | Oxygen Uptake | | | | | | / 06 04 | Duty Cycle | _ | Stress Test | | e)<br>Janeuvers, <del>(20/</del> 11) | | 19 05<br>T9_ ABSTRACT (Continue on reverse if necessary | | | Anti-o Stra | IIIIII M | latieuveis, (2071) | | To evaluate the physical capace subjects participated in stress exercise on the ground. Physical ventilation (VE), respiratory steady state exercise at AGSM consisted of repeated 5-second 5-second rest period, respectite duty cycle), discontinuous min in duration followed by a be fairly linear in relationsh sity, continuous protocol with also tested. Since the continuous protocols show no significant 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED SAME AS | s test protocols ological respons exchange ratio (duty cycles of 2 L-1 AGSM maneuv vely. A total o protocols were u 5 min rest interip to duty cycle 2 min exercise uous protocol tadifference (p | which were es of oxygen RER) and hea 0%, 25%, 33% ers and were f 36 min prosed where exval. Physios. Another at each duty kes less time .05), it is | designed to uptake (VO) rt rate (HR) and 50%. The each follow gressive intercise at ealogical respectated 8 min cycle, but and the reseaschable to CURITY CLASSIFICATION (VO) | use re y, min livere livere wed by tensity ach dut ponses progres no resi esults to choose | petitive AGSM ute pulmonary determined for xercise loads a 20, 15, 10, (with respect y cycle was 4 were found to ssive inten- t interval, was from both | | 22a. NAME OF RESPONSIBLE INDIVIDUAL | RPT. DTIC USERS | 22b. TELEPHONE ( | assified<br>Include Area Code | ) 22c OF | FICE SYMBOL | | STEPHEN E. POPPER, Maj, USAF | | 513-255-5 | | | MRL/BBS | | 00 form 1472 JUN 96 | | | | | TION OF THIS BACE | i ## Block #19 continued: protocol instead of a discontinuous one. All nine subjects repeated the continuous protocol and no significant differences (p < 0.05) were found between the test and retest for any peak values of the monitored physiological variables at 50% duty cycle. This AGSM continuous protocol was found to be reliable. Individual's endurance time of AGSM performance was defined by the self-exerted exercise duration at 50% duty cycle of continuous protocol until the VO, dropped 40% of his peak value. The individual's physical capacity for performing AGSM can be objectively evaluated by the strength (peak output) and endurance (time to 40% fatigue) aspects of this continuous stress test. The higher peak VO, achieved, the greater was considered the aerobic energy output for AGSM performance. This is dependent upon the muscle mass available, the condition of the muscles, as well as cardiopulmonary fitness of the individual. The longer endurance time for the ground test, the longer tolerance duration will most likely be obtained during actual centrifuge G-force testing. Therefore, the described AGSM stress test on the ground may be a convenient, inexpensive and useful tool to objectively evaluate the physical capacity of individuals for performing AGSM. Such a test may be used for pilot candidate screening prior to centrifuge and aircraft G-tolerance testing. Future studies need to correlate results of this ground test with centrifuge G-force tolerance. #### **PREFACE** This study was supported by the Laboratory Director's Fund of the Armstrong Aerospace Medical Research Laboratory, Wright-Patterson Air Force Base, Ohio 45433-6573. The utilization of humans for this project was authorized by the Air Force Human Use Committee (AAMRL Protocol 88-03), and by the Institutional Review Board Committee at Wright State University (Protocol HSP#704). This report is a dissertation submitted to Wright State University in partial fulfillment of the requirements for the degree of Master of Science in Aerospace Medicine. #### ACKNOWLEDGEMENTS There are many people that the author wishes to thank for making this project a successful experience. They include: Dr. Robert Van Patten for providing me invaluable guidance for this opportunity, Dr. Satya Sangal for his advice in analyzing the statistics, and Dr. Stanley Mohler for his encouragement and support. I especially would like to express my appreciation to my major advisor, Dr. Roger Glaser, who provided me with the facilities, instrumentation, as well as his knowledge, expertise and advice. I am also grateful to TSgt. Lloyd Tripp and those subjects who contributed their time and effort to make this study possible. I would also like to express my appreciation to Steve Collins, M.S. and Debbie Hendershot, M.S. for their help in teaching me to operate the scientific instrumentation used for this study, to Dr. Steve Figoni who contributed his research expertise in exercise physiology, to Janet Ponichtera who helped me to produce the graphs, and to Michelle Hackett for her excellent typing. # TABLE OF CONTENTS | CHAPI | EK . | PAGE | |-------|--------------------------------------------------------------------------------------|-------------| | I. | INTRODUCTION | 1 | | II. | METHODS | 3 | | | 1. Subjects | 3<br>6<br>7 | | III. | RESULTS | 8 | | IV. | DISCUSSION | 21 | | V. | CONCLUSIONS | 23 | | VI. | REFERENCES | 30 | | | LIST OF TABL ? | | | TABLE | s | PAGE | | 1. | Characteristics of Subject Population | 3 | | 2. | Means and Standard Deviations for Various Physiological Variables at 50% Duty Cycles | 18 | | 3. | T Values of Paired t Tests for Various Physiological Variables Between the Protocols | 19 | | 4. | Correlation Coefficients for Various Physiological Variables Between the Protocols | 20 | # LIST OF FIGURES | FIGUR | ES | |-------|---------------------------------------------------------------------------------------------------------| | 1. | A. Experimental Set-up of "Pilot's Seat" and Metabolic Chart . 4 B. Scene of AGSM Stress Test | | 2. | Discontinuous AGSM Stress Test Protocol 5 | | 3. | Continuous AGSM Stress Test Protocol 6 | | 4. | Relationship Between the Mean Peak $\dot{\text{VO}}_2$ and Duty Cycle 8 | | 5. | Relationship Between the Mean Peak $\dot{V}E$ and Duty Cycle 9 | | 6. | Relationship Between the Mean Peak RER and Duty Cycle10 | | 7. | Relationship Between the Mean Peak HR and Duty Cycle11 | | 8. | A Comparison of Mean Peak VO <sub>2</sub> at 50% duty Cycle Between the Protocols | | 9. | A Comparison of Mean Peak VE at 50% Duty Cycle Between the Protocols | | 10. | A Comparison of Mean Peak RER at 50% Duty Cycle Between the Protocols | | 11. | A Comparison of Mean Peak HR at 50% Duty Cycle Between the Protocols | | 12. | A Comparison of Pre- and Post-Exercise Mean Blood Lactate Between the Protocols | | 13. | A Comparison of Mean Endurance Time at 50% Duty Cycle Between Trial 1 and 2 Continuous AGSM Stress Test | | | LIST OF APPENDICES | | APPEN | PAGE | | Α. | Subject Descriptive Data24 | | В. | Discontinuous AGSM Stress Test Data25 | | С. | Data of Peak Values for Various Physiological Variables at 50% Duty Cycle in the AGSM Stress Tests | #### I. INTRODUCTION Today's high performance aircraft with high thrust-to-weight ratios and low wing loading are more maneuverable than ever before. They are catable of maintaining +Gz acceleration longer and at higher levels (1,2,7). Under this condition, physiological tolerances of humans to acceleration can be easily exceeded, resulting in G-induced loss of consciousness due to insufficient cerebral blood flow (13,14,15). In order to protect the pilot against the effects of +Gz acceleration, several protective techniques and devices have been developed. These include L-1/M-1 anti-G straining maneuver (AGSM), positive pressure breathing, anti-G suit, reclined seat, etc. The L-1 AGSM is one of the major protective techniques which, when properly performed, provides approximately 2 +Gz additional physiological protection as compared to the relaxed condition with or without an anti-G suit (8). The L-1 AGSM consists of coordinated vigorous muscular tension of the abdomen and the extremities combined with simultaneously applied forced expiratory thrust upon the completely closed glottis. It is believed that maximized isometric contraction and intrathoracic pressure during the straining maneuver directly contribute to its greatest G-protection (26,27). However, frequent repetition of the AGSM, as required during actual aerial combat maneuvers (ACMs), can lead to a pilot's exhaustion and limit his AGSM performance (5,6). Thus, both strength and endurance for performing this maneuver are crucial for a pilot's success in operational ACMs. There is much evidence to indicate a regime of weight training will lead to an increase in G-tolerance as determined by centrifuge testing (17-24). The assumption of these studies is that resistance-type exercise training can enhance the strength and endurance of muscular contraction in performing AGSM, which thus increases the G-tolerance level and duration. However, no published study actually uses direct measurement to assess the effects of physical training on the capacity for performing AGSM at 1 +Gz. Also, there is no published study estimating the direct effect of AGSM performance at 1 +Gz on actual G-tolerance. In order to quantify these effects, a laboratory test that can objectively evaluate the physical capacity for performing AGSM is necessary. It would also be desirable to evaluate if improvements in AGSM performance actually increase +Gz tolerance on the centrifuge. It has also been suggested that measurement of various physiological indices of exercise in order to evaluate an individual's capacity for executing the fatiguing straining maneuvers be used as a selection procedure for high-performance aircraft pilots (23). Therefore, it would be very useful to develop a simple exercise stress test to predict +Gz tolerance of pilots based upon their physical capacity for performing the AGSM. Although there are many widely accepted protocols for physical evaluation using treadmill, bicycle ergometer, arm crank, rowing, swimming, and other exercise tasks, there is no available protocol that can be used for AGSM exercise testing. In order to apply the concept of exercise specificity (21), a graded exercise stress test using the actual AGSM needs to be designed and validated for pilot evaluation. The purpose of this study was to develop a valid and reliable exercise stress test protocol using the L-l AGSM in order to objectively evaluate and classify individuals' capability for performing the AGSM. The results of such a test may be applicable for the selection of high-performance aircraft pilots who can tolerate high operational G-force. ## II. METHODS ## 1. Subjects Nine healthy subjects (eight males and one female) from the sustained acceleration stress panel at Wright-Patterson Air Force Base volunteered to participate in this study. All of the them have experience performing L-1 maneuvers. The physical characteristics (X+SD) of the subjects were: age, 27.7±3.4 years; height, 172.6±9.2 cm; and weight, 72.4±16.0 kg (Table 1; raw data in Appendix A). Each subject was informed as to the purpose of the study, their extent of involvement, any known risks, and their right to terminate participation at will. Each expressed understanding by signing a statement of informed consent. The protocols and procedures used for this study have been approved by the Institutional Review Board (IRB) of Wright State University, and the Human Use Review Committee of Armstrong Aerospace Medical Research Laboratory. | VARIABLE | MEAN | SD | MIN | MAX | |--------------|--------|-------|--------|--------| | AGE (years) | 27.7 | 3.4 | 24 | 34 | | HEIGHT (cm) | 172.6 | 9.2 | 162.6 | 188.0 | | WEIGHT (kg) | 72.4 | 16.0 | 55.4 | 99.8 | | BSA (sqm) | 1.85 | 0.24 | 1.62 | 2.26 | | SVC (1) | 5.14 | 0.87 | 3.67 | 6.40 | | IC (1) | 3.44 | 0.84 | 2.07 | 4.74 | | FVC (1) | 4.86 | 0.74 | 3.96 | 6.07 | | FEV1 (1/sec) | 3.98 | 0.60 | 3.31 | 5.17 | | MVV (1/min) | 160.23 | 29.06 | 114.94 | 206.96 | ## 2. L-1 AGSM Stress Test Design A "pilot's seat" used in another experiment (23) was adjusted to a seat back angle of 30 degrees, spine-to-thigh angle of 105 degrees and thigh-to-calf angle of 105 degrees in order to simulate the F-16 seat (Figure 1). Subjects were seated in the chair with their backs against the seatback and restrained in this fixed position by a lap belt. They were also instructed not to generate any external net force with their legs during the L-1 maneuver. AGSM stress testing, hereafter also called exercise, consisted of repetitive performance of the L-l maneuvers with progressively increasing duty cycle (ratio of the duration of L-l maneuver to L-l $\,$ Figure 1. A: Experimental set-up of "Pilot's Seat" and metabolic cart. B: Scene of AGSM stress test. maneuver plus rest) to increase exercise intensity. Four different duty cycles, analogous to incremental exercise load levels, were established as: 20%, 25%, 33% and 50%. Thus, to perform these duty cycles, a 5-second maximal effort L-1 maneuver was followed by rest periods of either 20, 15, 10, 5 seconds, respectively. There were two stress test protocols in this study: 1) The progressive intensity, discontinuous protocol (Figure 2) included 5 minutes of rest before exercise, 4 minutes of exercise at each duty cycle of 20%, 25%, 33% and 50% with 5 minutes rest intervals between subsequent intensity levels, and another 5 minutes of rest after exercise terminated to evaluate recovery patterns. 2) The progressive intensity, continuous protocol (Figure 3) included 5 minutes of rest before exercise, 2 minutes of exercise at each duty cycle of 20%, 25%, 33% and 50% without rest interval (the final 50% duty cycle lasted until subject fatigued or when VO<sub>2</sub> dropped 40% below its peak value at 50% of duty cycle), and another 5 minutes of rest after exercise to evaluate recovery patterns. The exercise duration spent above 60% of one's peak oxygen uptake at 50% duty cycle of continuous protocols was counted as his endurance time. Figure 2. Discontinuous AGSM stress test protocol Figure 3. Continuous AGSM stress test protocol ## 3. Physiological Monitoring Peak values of oxygen uptake (VO2, ml/kg/min), minute pulmonary ventilation (VE, 1/min) and respiratory exchange ratio (RER, VCO<sub>2</sub>/VO<sub>2</sub>) at each duty cycle of discontinuous AGSM stress test and at 50% duty cycle of continuous AGSM stress test were calculated by automated open-circuit spirometry (Metabolic Cart, System 2001, Medical Graphics Corp., St. Paul, MN) during the stress tests. Pulmonary function testing (Table 1), including slow vital capacity (SVC), inspiratory capacity (IC), forced vital capacity (FVC), forced expiratory volume in the first second (FEV1), maximal voluntary ventilation (MVV), was System 1070 with of the same instrument. concentration in capillary blood (LA, mmol/1) was determined at rest and three minutes following maximal exercise from a fingertip blood sample (model 23L lactate analyzer, Yellow Springs Instrument Co. Inc., Yellow Springs, OH). Bipolar surface electrodes were attached on the sternum area and the left 5th intercostal space for monitoring the heart rate. ## 4. Experimental Procedures On a separate day prior to experimental testing, all subjects were familiarized with the testing procedures and the instrumentation for physiological determinations. Pulmonary function and general resting data were obtained. Each subject was observed by the investigator for correct performance of the L-1 maneuvers before actual testing was conducted. All subjects were instructed not to engage in strenuous physical activity before each testing day. On the morning of testing days, resting cardiopulmonary data were obtained after each subject remained seated quietly in the "pilot's seat" for 5 minutes. determinations were continuously monitored during the entire stress test with the subjects breathing through a mouthpiece and a breathing valve which directed expired gases to the metabolic cart. electrodes were placed on the chest for heart rate determination. The investigator always encouraged the subject to exert maximal effort during the L-1 maneuvers. Exercise was terminated by either fatigue or any condition which indicated high risk to the subject. Blood lactate concentration was determined at 1 minute before the start of exercise and 3 minutes after the end of 50% duty cycle exercise in both protocols. The discontinuous and continuous exercise protocols were performed on separate days. The continuous exercise stress test protocol was repeated at least 3 days after the previous continuous test to determine test-retest reliability. ## 5. Statistical Analysis Standard statistical analyses including means, standard deviations, paired t tests and correlation coefficients were calculated using a programmable calculator (Texas Instruments TI-55 III). Statistical significance was chosen at 5% level. ## III. RESULTS All subjects completed the AGSM stress tests without any particular discomfort other than sweating, exhaustion and fatigue. There were no adverse effects following any of these AGSM stress tests. Subjects indicated that they preferred the continuous protocol to the discontinuous one because of the shorter exercise duration. Figures 4-7 respectively present the steady-state $\dot{V}O_2$ , $\dot{V}E$ , RER and HR responses at rest and during the discontinuous AGSM stress test at 20%, 25%, 33% and 50% duty cycles (raw data in Appendix B). All of these physiological variables were found to increase in an approximately linear fashion with respect to duty cycle which simulates increased exercise loads. The responses at 50% duty cycle was considered the peak that the subjects could achieve. Figure 4. Relationship between the mean peak $^{\circ}O_2$ and duty cycle (n=9). Figure 5. Relationship between the mean peak $^{\circ}$ E and duty cycle (n = 9). Figure 6. Relationship between the mean peak RER and duty cycle (n = 9). Figure 7. Relationship between the mean peak HR and duty cycle (n = 9). Figures 8-13 present the comparison of the mean peak $\dot{V}O_2$ , $\dot{V}E$ , RER, HR, LA and endurance time at the 50% duty cycle level between the discontinuous and continuous (trials 1 & 2) stress test protocols. The means and standard deviations of those above physiological variables were shown in Table 2 (raw data in Appendix C). Table 3 presents the results of paired t tests between the means for each variable. It indicated that none of them was significantly different at the $\rho$ < 0.05 level. Table 4 presents the correlation coefficients (r) for each physiological variable between the discontinuous and continuous (trials 1 & 2) AGSM stress test protocols. These correlation coefficients were significant at the $\rho$ < 0.05 level. Figure 8. A comparison of mean peak $^{\circ}O_2$ at 50% duty cycle between the Discontinuous (Discon) and Continuous (Con, Trials 1 & 2) AGSM stress test protocols (n = 9). Figure 9. A comparison of mean peak VE at 50% duty cycle between the Discontinuous (Discon) and Continuous (Con, Trials 1 & 2) AGSM stress test protocols (n == 9). Figure 10. A comparison of mean peak RER at 50% duty cycle between the Discontinuous (Discon) and Continuous (Con, Trials 1 & 2) AGSM stress test protocols (n = 9). Figure 11. A comparison of mean peak HR at 50% duty cycle between the Discontinuous (Discon) and Continuous (Con,Trials 1 & 2) AGSM stress test protocols (n = 9). Figure 12. A comparison of Pre- and Post- exercise mean blood lactate levels between the Discontinuous (Discon) and Continuous (Con, Trials 1 & 2) AGSM stress test protocols. (n = 9). Figure 13. A comparison of mean endurance time at 50% duty cycle between Continuous AGSM stress test protocol Trial 1 and Trial 2 (n = 9). TABLE 2 Means and standard deviations of peak oxygen uptake, minute pulmonary ventilation, respiratory exchange ratio, heart rate, post-exercise blood lactate and endurance time at 50% duty cycle in discontinuous (DISCON) and continuous (CON, Trials 1 & 2) AGSM stress tests. | Test | VO <sub>2</sub><br>(ml/kg/min)<br>(X ± SD) | $VE = (1/min) $ $(\bar{X} \pm SD)$ | $ RER (VCO_2/VO_2) (\overline{X} \pm SD) $ | $ \begin{array}{c} HR \\ (bpm) \\ (\overline{X} + SD) \end{array} $ | $LA = (nuno 1/1)$ $(\overline{X} + SD)$ | ENDURANCE (minute) $(\bar{X} \pm SD)$ | |--------|--------------------------------------------|------------------------------------|--------------------------------------------|---------------------------------------------------------------------|-----------------------------------------|---------------------------------------| | DISCON | $21.3 \pm 3.5$ | 50.2 ± 13.0 | 50.2 ± 13.0 1.17 ± 0.12 | 139.1 ± 30.2 | 2.4 ± 1.2 | | | CON II | $22.2 \pm 3.5$ | 51.9 ± 15.8 | $51.9 \pm 15.8 1.12 \pm 0.17$ | $140.8 \pm 31.2$ | $2.0 \pm 0.7$ | 15.1 ± 8.6 | | CON T2 | $21.8 \pm 5.4$ | 53.1± 8.9 | $1.19 \pm 0.09$ | 143.7 ± 31.2 | $2.1 \pm 0.6$ | $16.3 \pm 8.8$ | | | | | | | | | TABLE 3 T values of paired t tests for each physiological variable between discontinuous (DISCON) and continuous (CON, Trials 1 & 2) AGSM stress tests. | | V02 | VE | RER | HR | YI | ENDURANCE | |------------------|------------|------|-------|------|-------|-----------| | DISCON vs CON T1 | 1.92 0.43 | 0.43 | -1.16 | 0.26 | -1.6 | | | DISCON vs CON T2 | 0.41 | 1.03 | 0.83 | 0.75 | -0.73 | | | CON T1 vs CON T2 | -0.33 0.31 | 0.31 | 1.68 | 0.53 | 1.43 | 1.19 | | | | | | | | | Note: All values are not significantly different at 5% level. TABLE 4 Correlation coefficients (r) for each physiological variable at 50% duty cycle between the discontinuous (DISCON) and continuous (CON, Trials 1 & 2) AGSM stress tests. | COMPARISON | ۷٥ <sub>2</sub> | ΫЕ | RER | HR | LA | ENDURANCE | |------------------|-----------------|------|------|------|------|-----------| | DISCON vs CON T1 | 0.92 | 0.70 | 0.66 | 0.80 | 0.87 | | | DISCON vs CON T2 | 0.73 | 0.77 | 0.81 | 0.82 | 0.75 | | | CON T1 vs CON T2 | 0.97 | 0.66 | 0.73 | 0.86 | 0.77 | 0.94 | Note: All values are significant at 5% level. ## IV. DISCUSSION The AGSM stress test protocols devised in this study provided an exercise load that is similar to that which is actually encountered by fighter pilots both in centrifuge training and in-flight ACMs. Therefore, it appears that these tests can be used for objective evaluation of one's fitness and capacity of performing AGSMs. There is still a need to correlate the capability of performing AGSMs and actual G-tolerance. The duty cycles selected for this study were 20%, 25%, 33% and 50% which are repeated 5-second AGSM exercise bouts interrupted by 20, 15, 10 and 5 seconds rest period, respectively. universally agreed that the optimal L-I AGSM duration is 3-5 seconds including an expiratory thrust upon closed glottis and a quick respiration (2). However, a previous study showed that three AGSMs in succession, without interruption for a ground test, can produce peak mean arterial blood pressure averaging 195 mmHg (23). For safety reasons, it was decided not to use continuous AGSMs but to interrupt them with rest periods. For the discontinuous protocol, physiological data were collected during the fourth minute of each AGSM exercise duty cycle to obtain steady state values. The 5-min rest periods that followed bouts of exercise were used to allow time for recovery of the The physiological responses elicited by the various duty cycles indicated the ability to gradually increase the stress effects. This is analogous to the progressive increase in exercise intensity that is used for treadmill and bicycle ergometer stress testing. Thus, the described AGSM stress tests may be useful for objectively evaluating one's fitness for performing this activity. Energy for most endurance exercise (more than a few minutes in duration) is derived from aerobic metabolism. Oxygen uptake reflects this energy utilization. The peak oxygen uptake indicates the peak rate that energy can be derived by aerobic metabolism. It is dependent upon the fitness of the active muscles and the capacities of the cardiovascular and pulmonary systems. In comparing individuals' physical capacity, absolute peak $\dot{VO}_2$ (1/min) is often expressed in relative terms (ml/kg/min) by dividing the absolute value by body weight. The higher the relative peak $\dot{VO}_2$ value, the greater is the quality of the person's body weight. Since AGSM is a kind of static exercise with isometric contractions, one may expect to obtain lower peak oxygen uptake value than can be obtained from treadmill or cycle ergometer stress testing. However, the peak oxygen uptake during the AGSM tests is still a good indicator of individual's physical capability for performing this activity. It is difficult to precisely measure the subject's muscle contraction strength during AGSM performance. Fortunately, all our volunteer subjects came from the Air Force Acceleration Panel. Thus, they have had extensive experience for performing AGSMs. Since they are regularly performing these maneuvers, it was assumed that they were exerting their maximal effort for each maneuver as was directed by the investigator. As indicated, the AGSM tests consisted of intermittent isometric exercise with alternating 5 seconds muscular contractions and 5 to 20 seconds of relaxation. In such a short duration, high intensity exercise, it is expected that there would be a substantial anaerobic energy component with a concommitant accumulation of lactate in the blood. Indeed, blood lactate concentration increased 2-2.5 times above the rest level after completion of the 50% AGSM duty cycle. Burton et al. (7) pointed out that the AGSMs performed during high-G centrifuge testing elicited blood lactate levels that were 200% higher than the AGSMs performed at 1-G control. This suggests that there may be considerably more anaerobic activity, independent of the AGSM, occurring during actual G loading. Cote et al. (11) did a study analyzing the relationship between inspiratory volume and G-tolerance. He concluded that the inspiratory volume during performing of AGSMs positively relates to G-tolerance level. Rapid, small breaths similar to hyperventilation can produce respiratory alkalosis. Therefore, lowered G-tolerance may result from decreased cerebral blood flow. Another factor is that a large inspiratory volume can contribute to increasing the intrathoracic pressure which can help build up cerebral blood pressure. Finally, he suggested pilots take large breaths (about 85% maximal inspiratory volume) without excessively exerting themselves in order to achieve better G-tolerance. In the present study, subjects were instructed to take relatively large breaths. None of the monitored physiological variables were significantly different between the discontinuous test and continuous test trial 1 or between the discontinuous test and continuous test trial 2. This indicates that it is possible to use the continuous test protocol instead of the discontinuous test protocol and elicit the same peak responses in a shorter time period. The test results from the continuous test protocol trial 1 and 2 were very consistent, although these tests were performed at least 3 days apart. This indicates that there is high test-retest reliability for the continuous AGSM stress test protocol. Peak VO<sub>2</sub> and endurance time attained during the continuous AGSM protocol provides information on the strength and endurance components of an individual's AGSM performance capability. These data can be classified and correlated to actual G-tolerance on the centrifuge in further studies. Based on the inter-individual variability of peak VO<sub>2</sub> and endurance time during the AGSM test, these subjects exhibited a wide range of AGSM performance capability (Table 2). Since this is a voluntary exertion exercise, the consistency of maximal effort of every AGSM bout can be incluenced by the individual's motivation, will to compete and stamina. Therefore, the magnitude of the peak VO<sub>2</sub> and endurance time may not fully reflect the individual's capability for AGSM performance. However, fighter pilots, in general, may exhibit more stamina, they are highly competitive, and they may be more motivated for AGSM exercise tests. Therefore, when using actual pilots, results may be more valid. Further study will incur the results of this experiment to validate the correlation between capability of AGSM performed at 1 $\pm$ Gz and actual G-tolerance on centrifuge. ## V. CONCLUSION - 1. The proportional magnitudes of the physiological responses elicited at the various duty cycles indicated the ability to gradually increase the stress effects. Thus, the described AGSM stress tests may be useful for objectively evaluating the maximal energy couput (including endurance) by individual for performing this activity. - 2. No significant difference for any of the monitored physiological variables was found between the discontinuous AGSM stress test and the continuous AGSM stress test (trials 1 & 2). Therefore, the continuous AGSM stress test protocol which is a substantially shorter test can be used instead of the longer duration discontinuous AGSM stress test, and it can be expected that similar peak magnitudes of physiological responses will be obtained. - 3. The high correlations for oxygen uptake and endurance value between trial 1 and trial 2 indicated high test-retest reliability for measuring physical capacity of performing AGSM. - 4. The described AGSM stress test on the ground may be a convenient, inexpensive and useful tool for objectively evaluating the physical capacity of individuals for performing AGSM. Future studies need to correlate results of this ground test with centrifuge G-force tolerance to substantiate the validity of the AGSM stress test, and to better understand the limiting factors for G-force tolerance. APPENDIX A SUBJECT DESCRIPTIVE DATA (n=9) | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | SUBJECT | SEX | AGE<br>(years) | HEIGHT (cm) | WEIGHT<br>(kg) | BSA<br>(sqm) | SVC<br>(1) | 1C<br>(1) | FVC (1) | FEV1<br>(1/sec) | MVV (1/m·n) | |-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------|-----|----------------|-------------|----------------|--------------|------------|-----------|--------------|-----------------|-------------| | M 26 165.3 68.0 1.75 5.22 3.82 4.85 M 26 165.0 59.2 1.65 5.36 3.35 4.78 M 32 168.1 55.4 1.62 4.76 2.44 4.57 M 25 177.8 80.3 1.98 5.18 3.18 4.90 M 27 188.0 99.8 2.26 6.37 4.74 6.04 M 29 165.7 60.8 1.67 4.49 3.27 4.35 M 24 182.9 76.2 1.98 6.40 3.80 6.07 F 26 162.6 59.0 1.63 3.67 2.07 3.96 27.7 172.6 72.4 1.85 5.14 4.86 3.4 9.2 16.0 0.24 0.87 0.84 0.74 | | | | | | | | | | | | | M 26 165.0 59.2 1.65 5.36 3.35 4.78 M 32 168.1 55.4 1.62 4.76 2.44 4.57 M 25 177.8 80.3 1.98 5.18 3.18 4.90 M 27 188.0 99.8 2.26 6.37 4.74 6.04 M 29 165.7 60.8 1.67 4.49 3.27 4.35 M 24 182.9 76.2 1.98 6.40 3.80 6.07 F 26 162.6 59.0 1.63 3.67 2.07 3.96 27.7 172.6 72.4 1.85 5.14 3.44 4.86 3.4 9.2 16.0 0.24 0.87 0.84 0.74 | - | Σ | 26 | 165.3 | 0.89 | 1.75 | 5.22 | 3.82 | 4.85 | 4.18 | 171.49 | | M 32 168.1 55.4 1.62 4.76 2.44 4.57 M 25 177.8 80.3 1.98 5.18 3.18 4.90 M 27 188.0 99.8 2.26 6.37 4.74 6.04 M 29 165.7 60.8 1.67 4.49 3.27 4.35 M 24 182.9 76.2 1.98 6.40 3.80 6.07 F 26 162.6 59.0 1.63 3.67 2.07 3.96 27.7 172.6 72.4 1.85 5.14 3.44 4.86 3.4 9.2 16.0 0.24 0.87 0.84 0.74 | 2 | Σ | 26 | 165.0 | 59.2 | 1.65 | 5.36 | 3,35 | 4.78 | 4.01 | 184.15 | | M 25 177.8 80.3 1.98 5.18 3.18 4.90 M 34 177.8 90.3 2.11 4.79 4.25 4.22 M 27 188.0 99.8 2.26 6.37 4.74 6.04 M 29 165.7 60.8 1.67 4.49 3.27 4.35 M 24 182.9 76.2 1.98 6.40 3.80 6.07 F 26 162.6 59.0 1.63 3.67 2.07 3.96 27.7 172.6 72.4 1.85 5.14 3.44 4.86 3.4 9.2 16.0 0.24 0.87 0.84 0.74 | ım | Σ | $\frac{1}{32}$ | 168.1 | 55.4 | 1.62 | 4.76 | 2.44 | 4.57 | 3.62 | 159.60 | | M 34 177.8 90.3 2.11 4.79 4.25 4.22<br>M 27 188.0 99.8 2.26 6.37 4.74 6.04<br>M 29 165.7 60.8 1.67 4.49 3.27 4.35<br>M 24 182.9 76.2 1.98 6.40 3.80 6.07<br>F 26 162.6 59.0 1.63 3.67 2.07 3.96<br>27.7 172.6 72.4 1.85 5.14 3.44 4.86<br>3.4 9.2 16.0 0.24 0.87 0.84 0.74 | 1 | Σ | 25 | 177.8 | 80.3 | 1.98 | 5.18 | 3.18 | 4.90 | 3.69 | 114.94 | | M 27 188.0 99.8 2.26 6.37 4.74 6.04<br>M 29 165.7 60.8 1.67 4.49 3.27 4.35<br>M 24 182.9 76.2 1.98 6.40 3.80 6.07<br>F 26 162.6 59.0 1.63 3.67 2.07 3.96<br>27.7 172.6 72.4 1.85 5.14 3.44 4.86<br>3.4 9.2 16.0 0.24 0.87 0.84 0.74 | . 20 | Σ | 34 | 177.8 | 90.3 | 2.11 | 4.79 | 4.25 | 4.22 | 3.44 | 140.33 | | M 29 165.7 60.8 1.67 4.49 3.27 4.35<br>M 24 182.9 76.2 1.98 6.40 3.80 6.07<br>F 26 162.6 59.0 1.63 3.67 2.07 3.96<br>27.7 172.6 72.4 1.85 5.14 3.44 4.86<br>3.4 9.2 16.0 0.24 0.87 0.84 0.74 | 9 | Σ | 27 | 188.0 | 8.66 | 2.26 | 6.37 | 4.74 | <b>90.</b> 9 | 5.17 | 179.71 | | F 24 182.9 76.2 1.98 6.40 3.80 6.07<br>F 26 162.6 59.0 1.63 3.67 2.07 3.96<br>27.7 172.6 72.4 1.85 5.14 3.44 4.86<br>3.4 9.2 16.0 0.24 0.87 0.84 0.74 | 7 | Σ | 29 | 165.7 | 8.09 | 1.67 | 64.4 | 3.27 | 4.35 | 3.73 | 156.85 | | F 26 162.6 59.0 1.63 3.67 2.07 3.96 3.77 172.6 72.4 1.85 5.14 3.44 4.86 3.4 9.2 16.0 0.24 0.87 0.84 0.74 | . 00 | Σ | 24 | 182.9 | 76.2 | 1.98 | 04.9 | 3.80 | 6.07 | 4.63 | 206.96 | | 27.7 172.6 72.4 1.85 5.14 3.44 4.86<br>3.4 9.2 16.0 0.24 0.87 0.84 0.74 | 6 | Œ | 26 | 162.6 | 59.0 | 1.63 | 3.67 | 2.07 | 3.96 | 3.31 | 128.05 | | 3.4 9.2 16.0 0.24 0.87 0.84 0.74 or | 1× | | 27.7 | 172.6 | 72.4 | 1.85 | 5.14 | 3.44 | 4.86 | 3.98 | 160.23 | | | S.D. | | 3.4 | 9.2 | 16.0 | 0.24 | 0.87 | 0.84 | 0.74 | 09.0 | 59.06 | APPENDIX B DISCONTINUOUS AGSM STRESS TEST DATA REST | SUBJECT | VO <sub>2</sub><br>(m1/kg/min) | ΫΕ<br>(1/min) | RER<br>(VCO <sub>2</sub> /VO <sub>2</sub> ) | HR<br>(bpm) | |---------|--------------------------------|---------------|---------------------------------------------|-------------| | 1 | 4.2 | 9.2 | 0.96 | 69 | | 2 | 4.2 | 8.5 | 0.90 | 73 | | 3 | 4.1 | 7.3 | 0.81 | 74 | | 4 | 4.1 | 11.3 | 0.90 | 71 | | 5 | 4.0 | 10.3 | 0.90 | 87 | | 6 | 3.8 | 14.7 | 0.88 | 74 | | 7 | 3.3 | 11.3 | 1.05 | 83 | | 8 | 3.7 | 11.1 | 1.06 | 70 | | 9 | 2.4 | 7.5 | 0.91 | 76 | | χ | 3.8 | 10.1 | 0.93 | 75.2 | | S.D. | 0.6 | 2.3 | 0.08 | 6.0 | # 20% DUTY CYCLE | SUBJECT | vo <sub>2</sub> | VЕ | RER | HR | |---------|-----------------|------|------|------| | 1 | 10.3 | 18.0 | 1.00 | 84 | | 2 | 9.5 | 14.3 | 0.92 | 94 | | 3 | 14.2 | 14.5 | 0.88 | 147 | | 4 | 7.7 | 18.2 | 0.92 | 82 | | 5 | 10.8 | 19.8 | 0.82 | 101 | | 6 | 9.5 | 26.0 | 0.87 | 82 | | 7 | 8.9 | 27.2 | 1.35 | 97 | | 8 | 9.9 | 28.5 | 0.98 | 82 | | 9 | 5.5 | 16.2 | 1.12 | 84 | | x | 9.6 | 20.3 | 0.98 | 94.8 | | S.D. | 2.3 | 5.5 | 0.16 | 20.9 | APPENDIX B (Continued) 25% DUTY CYCLE | SUBJECT | ۷٥ <sub>2</sub> | ΫE | RER | HR | |---------|-----------------|------|------|------| | 1 | 14.6 | 23.7 | 1.08 | 113 | | 2 | 14.0 | 24.3 | 1.06 | 119 | | 3 | 20.4 | 23.1 | 0.97 | 174 | | 4 | 12.9 | 27.2 | 0.96 | 96 | | 5 | 14.9 | 27.7 | 0.92 | 117 | | 6 | 12.2 | 29.0 | 0.89 | 95 | | 7 | 12.6 | 32.7 | 1.29 | 98 | | 8 | 11.0 | 30.4 | 1.12 | 87 | | 9 | 5.5 | 19.0 | 1.26 | 91 | | x | 13.1 | 26.3 | 1.06 | 110 | | S.D. | 3.9 | 4.2 | 0.14 | 26.7 | 33% DUTY CYCLE | SUBJECT | Ϋ0 <sub>2</sub> | ΫE | RER | HR | |---------|-----------------|------|------|-------| | 1 | 16.8 | 30.6 | 1.09 | 125 | | 2 | 16.1 | 28.4 | 1.11 | 136 | | 3 | 20.7 | 22.6 | 1.02 | 181 | | 4 | 14.6 | 28.7 | 0.92 | 102 | | 5 | 17.1 | 35.7 | 1.02 | 126 | | 6 | 13.6 | 34.4 | 0.99 | 103 | | 7 | 15.0 | 39.9 | 1.33 | 99 | | 8 | 13.4 | 29.4 | 1.00 | 96 | | 9 | 7.5 | 28.3 | 1.26 | 100 | | x | 15.0 | 30.9 | 1.08 | 118.7 | | S.D. | 3.6 | 5.1 | 0.13 | 27.5 | # APPENDIX B (Continued) # 50% DUTY CYCLE | SUBJECT | vо <sub>2</sub> | ÙΕ | RER | HR | | |---------|-----------------|------|------|-------|--| | 1 | 24.8 | 66.7 | 1.27 | 154 | | | 2 | 24.1 | 60.3 | 1.17 | 153 | | | 3 | 24.1 | 25.5 | 1.17 | 194 | | | 4 | 23.9 | 51.1 | 0.97 | 151 | | | 5 | 23.7 | 65.7 | 1.16 | 155 | | | 6 | 18.6 | 44.2 | 1.02 | 115 | | | 7 | 18.1 | 44.9 | 1.20 | 108 | | | 8 | 15.8 | 42.1 | 1.13 | 98 | | | 9 | 18.6 | 51.7 | 1.08 | 124 | | | x | 21.3 | 50.2 | 1.13 | 139.1 | | | S.D. | 3.5 | 13.0 | 0.09 | 30.2 | | APPENDIX C u; Data of peak values for each physiological variable at 50% duty cycle discontinuous (DISCON) and continuous (CON, Trials 1 & 2) AGSM stress tests | /V0 <sub>2</sub> ) | ri con re | | _ | • • | | | | | 5 1.13 | | |--------------------|-----------|------|------|---------------|------|------|------|------|--------|------| | ER (VC | CON TI | 1.3 | 1.0 | $1.1^{\circ}$ | 1.0 | 0.8 | 1.0 | 1.3 | 0.95 | 1.2 | | R | DISCON | 1.27 | 1.17 | 1.17 | 0.97 | 1.16 | 1.02 | 1.35 | 1.13 | 1.26 | | | CON T2 | 67.1 | 51.1 | 38.1 | 54.1 | 62.1 | 59.7 | 51.8 | 0.67 | 45.2 | | VE (1/min) | CON T1 | 81.2 | 49.1 | 34.9 | 60.2 | 53.8 | 52.3 | 49.7 | 25.6 | 60.2 | | | DISCON | 66.7 | 60.3 | 25.5 | 51.1 | 65.7 | 44.2 | 6.44 | 42.1 | 51.7 | | | CON T2 | 31.1 | 26.4 | 26.8 | 23.3 | 17.7 | 20.0 | 17.0 | 18.6 | 15.3 | | (ml/kg/min) | CON T1 | 26.3 | 26.7 | 23.7 | 24.0 | 23.7 | 18.7 | 20.7 | 18.0 | 17.7 | | V0 <sub>2</sub> | DISCON | 24.8 | 24.1 | 24.1 | 23.9 | 23.7 | 18.6 | 18.1 | 15.8 | 18.6 | | SUBJECT | | | 2 | ĸ | 7 | 5 | 9 | 7 | 8 | 5 | Appendix C (continued) Data of peak values for each physiological variable at 50% duty cycle in discontinuous (DISCON) and continuous (CON, Trials 1 & 2) AGSM stress tests | ENDURANCE (min)<br>CON TI CON T2 | 34 | 17 | 13 | 21 | 5 | 22 | 6 | 6 | 17 | |----------------------------------|-----|-----|-----|-----|-----|-----|-----|-----|-----| | ENDURAN<br>CON TI | 32 | 18 | 13 | 21 | 80 | 21 | 7 | 7 | 6 | | )<br>CON T2 | 2.3 | 2.7 | 2.6 | 1.7 | 3.0 | 1.5 | 2.3 | 1.8 | 1.4 | | (mmol/1)<br>CON T1 ( | 2.8 | 2.3 | 1.7 | 1.3 | 2.8 | 0.9 | 2.4 | 1.7 | 1.7 | | LA<br>DISCON | 3.2 | 2.8 | 1.6 | 1.5 | 5.0 | 1.2 | 2.9 | 1.2 | 1.9 | | CON T2 | 154 | 176 | 179 | 171 | 141 | 153 | 108 | 92 | 119 | | HR (bpm)<br>CON T1 | 152 | 169 | 201 | 141 | 116 | 148 | 117 | 66 | 124 | | PISCON | 154 | 153 | 194 | 151 | 155 | 115 | 108 | 86 | 124 | | SUBJECT | " | 2 | m | 7 | 2 | 9 | 7 | 8 | 6 | ## VI. REFERENCES - 1. Balldin, U.I.: Physical training and +Gz tolerance. Aviat. Space Environ. Med. 55(11):991-992. 1984. - 2. Burton, R.R., Leverett, S.D., Jr., Michaelson, E.D.: Man at high sustained +Gz acceleration: a review. Aerospace Med. 45(10):1115-1136. 1974. - 3. Burton, R.R., Shaffstall, R.M.: Human tolerance to aerial combat maneuvers. Aviat. Space Environ. Med. 51(7):641-648. 1980. - 4. Burton, R.R.: Human responses to repeated high G simulated aerial combat maneuvers. Aviat. Space Environ. Med. 51(11):1185-1192. 1980. - 5. Burton, R.R., Whinnery, J.E.: Operational G-induced loss of consciousness: something old; something new. Aviat. Space Environ. Med. 56(8):812-816. 1985. - 6. Burton, R.R.: Simulated aerial combat maneuvering tolerance and physical conditioning: current status. Aviat. Space Environ. Med. 57(7):712-714. 1986. - 7. Burton, R.R.: Anaerobic energetics of the Simulated Aerial Combat Maneuver. Aviat. Space Environ. Med. 58:761-767. 1987. - 8. Bulbulian, R.: Physical training and +Gz tolerance reevaluated. Aviat. Space Environ. Med. 57(7):709-711. 1986. - 9. Clark, N.P.: The pathophysiology of high sustained +Gz acceleration, limitations to air combat maneuvering and the use of centrifuges in performance training. AGARD conf. proc. No. 169 London: Harford House. 1976. - 10. Comens, P., Reed, D., Mette, M.: Physiologic responses of pilots flying high-performance aircraft. Aviat. Space Environ. Med. 58(3):205-210. 1987. - 11. Cote, R., Tripp, L., Jennings, T., Kark, A., Goodyear, C. Wiley, R.: Effect of inspiratory volume on intrathoracic pressure generated by an L-1 Maneuver. Aviation Space Environ. Med. 57(11):1035-1038. 1986. - 12. Epperson, W.L., Burton, R.R., Bernauer, E.M.: The influence of differential physical conditioning regimens on simulated aerial combat maneuvering tolerance. Aviat. Space Environ. Med. 53(11):1091-1097. 1982. - 13. Epperson, W.L., Burton, R.R., Bernauer, E.M.: The effectiveness of specific weight training regimens on simulated aerial combat maneuvering G tolerance. Aviat. Space Environ. Med. 56(6):534-539. 1985. - 14. Houghton, J.O., McBride, D.K., Hannah, K.: Performance and physiological effects of acceleration induced (+Gz) lcss of consciousness. Aviat. Space Environ. Med. 56(10):899-904. 1985. - 15. Jacobs, I.: Effects of hydraulic resistance circuit training on physical fitness components of potential relevance to +Gz tolerance. Aviat. Space Environ. Med. 58:754-760. 1987. - 16. Leverett, S.D., Jr.: Physiologic responses to high sustained +Gz acceleration. San Antonio, TX: School of Aerospace Medicine, Dec. 1973. SAM-TR-73-21. NTIS AD-777 604. - 17. McCafferty, W.R.: Specificity of exercise and specificity of training: a subcellular response. Res. Q. Am. Assoc. Health Phys. Educ. 48:358-371. 1973. - 18. New fighters' high G loads draw increased USAF focus. AW&ST June 17, 1985. - 19. Parkhurst, M.J.: Human tolerance to high, sustained +Gz acceleration. Aerospace Med. 43(7):708-712, 1972. - 20. Rayman, R.B.: In-flight loss of consciousness. Aerospace Med. 44(5):506-509. 1973. - 21. Tesch, P.A., Hjort, H., Balldin, U.I.: Effects of strength training on G tolerance. Aviat. Space Environ. Med. 54(8):691-695. 1983. - 22. Whinnery, J.E., Parnell, M.J.: The effects of long-term aerobic conditioning on +Gz tolerance. Aviat. Space Environ. Med. 58(3):199-204. 1987. - 23. Williams, C.A., Douglas, J.E., Miller, G.: The relationship between changes in arterial pressure, esophageal pressure and the EMG of various muscle groups during the L-l straining maneuver at different spine-to-thigh angles: A final report. AAMRL-TR-87-049. June 1987. - 24. Wood, E.H.: The hydro- and resulting bio-dynamics of +Gz induced losses of consciousness and its history. IEEE. 988-995. 1987.